

§ 90-95. Violations; penalties.

- (a) Except as authorized by this Article, it is unlawful for any person:
 - (1) To manufacture, sell or deliver, or possess with intent to manufacture, sell or deliver, a controlled substance;
 - (2) To create, sell or deliver, or possess with intent to sell or deliver, a counterfeit controlled substance;
 - (3) To possess a controlled substance.
- (b) Except as provided in subsections (h) and (i) of this section, any person who violates G.S. 90-95(a)(1) with respect to:
 - (1) A controlled substance classified in Schedule I or II shall be punished as a Class H felon, except as follows: (i) the sale of a controlled substance classified in Schedule I or II shall be punished as a Class G felony, and (ii) the manufacture of methamphetamine shall be punished as provided by subdivision (1a) of this subsection.
 - (1a) The manufacture of methamphetamine shall be punished as a Class C felony unless the offense was one of the following: packaging or repackaging methamphetamine, or labeling or relabeling the methamphetamine container. The offense of packaging or repackaging methamphetamine, or labeling or relabeling the methamphetamine container shall be punished as a Class H felony.
 - (2) A controlled substance classified in Schedule III, IV, V, or VI shall be punished as a Class I felon, except that the sale of a controlled substance classified in Schedule III, IV, V, or VI shall be punished as a Class H felon. The transfer of less than 5 grams of marijuana for no remuneration shall not constitute a delivery in violation of G.S. 90-95(a)(1).
- (c) Any person who violates G.S. 90-95(a)(2) shall be punished as a Class I felon.
- (d) Except as provided in subsections (h) and (i) of this section, any person who violates G.S. 90-95(a)(3) with respect to:
 - (1) A controlled substance classified in Schedule I shall be punished as a Class I felon. However, if the controlled substance is MDPV and the quantity of the MDPV is 1 gram or less, the violation shall be punishable as a Class 1 misdemeanor.
 - (2) A controlled substance classified in Schedule II, III, or IV shall be guilty of a Class 1 misdemeanor. If the controlled substance exceeds four tablets, capsules, or other dosage units or equivalent quantity of hydromorphone or if the quantity of the controlled substance, or combination of the controlled substances, exceeds one hundred tablets, capsules or other dosage units, or equivalent quantity, the violation shall be punishable as a Class I felony. If the controlled substance is methamphetamine, amphetamine, phencyclidine, or cocaine and any salt, isomer, salts of isomers, compound, derivative, or preparation thereof, or coca leaves and any salt, isomer, salts of isomers, compound, derivative, or preparation of coca leaves, or any salt, isomer, salts of isomers, compound, derivative or preparation thereof which is chemically equivalent or identical with any of these substances (except decocanized coca leaves or any extraction of coca leaves which does not contain cocaine or ecgonine), the violation shall be punishable as a Class I felony.
 - (3) A controlled substance classified in Schedule V shall be guilty of a Class 2 misdemeanor;
 - (4) A controlled substance classified in Schedule VI shall be guilty of a Class 3 misdemeanor, but any sentence of imprisonment imposed must be suspended

and the judge may not require at the time of sentencing that the defendant serve a period of imprisonment as a special condition of probation. If the quantity of the controlled substance exceeds one-half of an ounce (avoirdupois) of marijuana or one-twentieth of an ounce (avoirdupois) of the extracted resin of marijuana, commonly known as hashish, the violation shall be punishable as a Class 1 misdemeanor. If the quantity of the controlled substance exceeds one and one-half ounces (avoirdupois) of marijuana, or three-twentieths of an ounce (avoirdupois) of the extracted resin of marijuana, commonly known as hashish, or if the controlled substance consists of any quantity of synthetic tetrahydrocannabinols or tetrahydrocannabinols isolated from the resin of marijuana, the violation shall be punishable as a Class I felony.

- (d1) (1) Except as authorized by this Article, it is unlawful for any person to:
- a. Possess an immediate precursor chemical with intent to manufacture a controlled substance; or
 - b. Possess or distribute an immediate precursor chemical knowing, or having reasonable cause to believe, that the immediate precursor chemical will be used to manufacture a controlled substance; or
 - c. Possess a pseudoephedrine product if the person has a prior conviction for the possession of methamphetamine, possession with the intent to sell or deliver methamphetamine, sell or deliver methamphetamine, trafficking methamphetamine, possession of an immediate precursor chemical, or manufacture of methamphetamine. The prior conviction may be from any jurisdiction within the United States. Except where the conduct is covered under subdivision (2) of this subsection, any person who violates this subdivision shall be punished as a Class H felon.
- (2) Except as authorized by this Article, it is unlawful for any person to:
- a. Possess an immediate precursor chemical with intent to manufacture methamphetamine; or
 - b. Possess or distribute an immediate precursor chemical knowing, or having reasonable cause to believe, that the immediate precursor chemical will be used to manufacture methamphetamine.

Any person who violates this subdivision shall be punished as a Class F felon.

(d2) The immediate precursor chemicals to which subsection (d1) of this section applies are those immediate precursor chemicals designated by the Commission pursuant to its authority under G.S. 90-88, and the following (until otherwise specified by the Commission):

- (1) Acetic anhydride.
- (2) Acetone.
- (2a) Ammonium nitrate.
- (2b) Ammonium sulfate.
- (3) Anhydrous ammonia.
- (4) Anthranilic acid.
- (5) Benzyl chloride.
- (6) Benzyl cyanide.
- (7) 2-Butanone (Methyl Ethyl Ketone).
- (8) Chloroephedrine.
- (9) Chloropseudoephedrine.
- (10) D-lysergic acid.
- (11) Ephedrine.

- (12) Ergonovine maleate.
- (13) Ergotamine tartrate.
- (13a) Ether based starting fluids.
- (14) Ethyl ether.
- (15) Ethyl Malonate.
- (16) Ethylamine.
- (17) Gamma-butyrolactone.
- (18) Hydrochloric Acid. (Muriatic Acid).
- (19) Iodine.
- (20) Isosafrole.
- (21) Sources of lithium metal.
- (22) Malonic acid.
- (23) Methylamine.
- (24) Methyl Isobutyl Ketone.
- (25) N-acetylanthranilic acid.
- (26) N-ethylephedrine.
- (27) N-ethylepseudoephedrine.
- (28) N-methylephedrine.
- (29) N-methylpseudoephedrine.
- (29a) N-phenethyl-4-piperidinone (NPP).
- (30) Norpseudoephedrine.
- (30a) Petroleum based organic solvents such as camping fuels and lighter fluids.
- (31) Phenyl-2-propanone.
- (32) Phenylacetic acid.
- (33) Phenylpropanolamine.
- (34) Piperidine.
- (35) Piperonal.
- (36) Propionic anhydride.
- (37) Pseudoephedrine.
- (38) Pyrrolidine.
- (39) Red phosphorous.
- (40) Safrole.
- (40a) Sodium hydroxide (Lye).
- (41) Sources of sodium metal.
- (42) Sulfuric Acid.
- (43) Tetrachloroethylene.
- (44) Thionylchloride.
- (45) Toluene.

(e) The prescribed punishment and degree of any offense under this Article shall be subject to the following conditions, but the punishment for an offense may be increased only by the maximum authorized under any one of the applicable conditions:

- (1), (2) Repealed by Session Laws 1979, c. 760, s. 5.
- (3) If any person commits a Class 1 misdemeanor under this Article and if he has previously been convicted for one or more offenses under any law of North Carolina or any law of the United States or any other state, which offenses are punishable under any provision of this Article, he shall be punished as a Class I felon. The prior conviction used to raise the current offense to a Class I felony shall not be used to calculate the prior record level.
- (4) If any person commits a Class 2 misdemeanor, and if he has previously been convicted for one or more offenses under any law of North Carolina or any

law of the United States or any other state, which offenses are punishable under any provision of this Article, he shall be guilty of a Class 1 misdemeanor. The prior conviction used to raise the current offense to a Class 1 misdemeanor shall not be used to calculate the prior conviction level.

- (5) Any person 18 years of age or over who violates G.S. 90-95(a)(1) by selling or delivering a controlled substance to a person under 16 years of age but more than 13 years of age or a pregnant female shall be punished as a Class D felon. Any person 18 years of age or over who violates G.S. 90-95(a)(1) by selling or delivering a controlled substance to a person who is 13 years of age or younger shall be punished as a Class C felon. Mistake of age is not a defense to a prosecution under this section. It shall not be a defense that the defendant did not know that the recipient was pregnant.
- (6) For the purpose of increasing punishment under G.S. 90-95(e)(3) and (e)(4), previous convictions for offenses shall be counted by the number of separate trials at which final convictions were obtained and not by the number of charges at a single trial.
- (7) If any person commits an offense under this Article for which the prescribed punishment requires that any sentence of imprisonment be suspended, and if he has previously been convicted for one or more offenses under any law of North Carolina or any law of the United States or any other state, which offenses are punishable under any provision of this Article, he shall be guilty of a Class 2 misdemeanor.
- (8) Any person 21 years of age or older who commits an offense under G.S. 90-95(a)(1) on property used for a child care center, or for an elementary or secondary school or within 1,000 feet of the boundary of real property used for a child care center, or for an elementary or secondary school shall be punished as a Class E felon. For purposes of this subdivision, the transfer of less than five grams of marijuana for no remuneration shall not constitute a delivery in violation of G.S. 90-95(a)(1). For purposes of this subdivision, a child care center is as defined in G.S. 110-86(3)a., and that is licensed by the Secretary of the Department of Health and Human Services.
- (9) Any person who violates G.S. 90-95(a)(3) on the premises of a penal institution or local confinement facility shall be guilty of a Class H felony.
- (10) Any person 21 years of age or older who commits an offense under G.S. 90-95(a)(1) on property that is a public park or within 1,000 feet of the boundary of real property that is a public park shall be punished as a Class E felon. For purposes of this subdivision, the transfer of less than five grams of marijuana for no remuneration shall not constitute a delivery in violation of G.S. 90-95(a)(1).

(f) Any person convicted of an offense or offenses under this Article who is sentenced to an active term of imprisonment that is less than the maximum active term that could have been imposed may, in addition, be sentenced to a term of special probation. Except as indicated in this subsection, the administration of special probation shall be the same as probation. The conditions of special probation shall be fixed in the same manner as probation, and the conditions may include requirements for rehabilitation treatment. Special probation shall follow the active sentence. No term of special probation shall exceed five years. Special probation may be revoked in the same manner as probation; upon revocation, the original term of imprisonment may be increased by no more than the difference between the active term of imprisonment actually served and the maximum active term that could have been imposed at trial for the offense or offenses

for which the person was convicted, and the resulting term of imprisonment need not be diminished by the time spent on special probation.

(g) Whenever matter is submitted to the North Carolina State Crime Laboratory, the Charlotte, North Carolina, Police Department Laboratory or to the Toxicology Laboratory, Reynolds Health Center, Winston-Salem for chemical analysis to determine if the matter is or contains a controlled substance, the report of that analysis certified to upon a form approved by the Attorney General by the person performing the analysis shall be admissible without further authentication and without the testimony of the analyst in all proceedings in the district court and superior court divisions of the General Court of Justice as evidence of the identity, nature, and quantity of the matter analyzed. Provided, however, the provisions of this subsection may be utilized by the State only if:

- (1) The State notifies the defendant at least 15 business days before the proceeding at which the report would be used of its intention to introduce the report into evidence under this subsection and provides a copy of the report to the defendant, and
- (2) The defendant fails to file a written objection with the court, with a copy to the State, at least five business days before the proceeding that the defendant objects to the introduction of the report into evidence.

If the defendant's attorney of record, or the defendant if that person has no attorney, fails to file a written objection as provided in this subsection, then the objection shall be deemed waived and the report shall be admitted into evidence without the testimony of the analyst. Upon filing a timely objection, the admissibility of the report shall be determined and governed by the appropriate rules of evidence.

Nothing in this subsection precludes the right of any party to call any witness or to introduce any evidence supporting or contradicting the evidence contained in the report.

(g1) Procedure for establishing chain of custody without calling unnecessary witnesses. –

- (1) For the purpose of establishing the chain of physical custody or control of evidence consisting of or containing a substance tested or analyzed to determine whether it is a controlled substance, a statement signed by each successive person in the chain of custody that the person delivered it to the other person indicated on or about the date stated is prima facie evidence that the person had custody and made the delivery as stated, without the necessity of a personal appearance in court by the person signing the statement.
- (2) The statement shall contain a sufficient description of the material or its container so as to distinguish it as the particular item in question and shall state that the material was delivered in essentially the same condition as received. The statement may be placed on the same document as the report provided for in subsection (g) of this section.
- (3) The provisions of this subsection may be utilized by the State only if:
 - a. The State notifies the defendant at least 15 days before trial of its intention to introduce the statement into evidence under this subsection and provides the defendant with a copy of the statement, and
 - b. The defendant fails to notify the State at least five days before trial that the defendant objects to the introduction of the statement into evidence.

If the defendant's attorney of record, or the defendant if that person has no attorney, fails to file a written objection as provided in this subsection, then the objection shall be deemed waived and the statement shall be admitted into evidence without the necessity of a personal appearance by the person signing

the statement. Upon filing a timely objection, the admissibility of the report shall be determined and governed by the appropriate rules of evidence.

- (4) Nothing in this subsection precludes the right of any party to call any witness or to introduce any evidence supporting or contradicting the evidence contained in the statement.

(h) Notwithstanding any other provision of law, the following provisions apply except as otherwise provided in this Article.

- (1) Any person who sells, manufactures, delivers, transports, or possesses in excess of 10 pounds (avoirdupois) of marijuana shall be guilty of a felony which felony shall be known as "trafficking in marijuana" and if the quantity of such substance involved:

- a. Is in excess of 10 pounds, but less than 50 pounds, such person shall be punished as a Class H felon and shall be sentenced to a minimum term of 25 months and a maximum term of 39 months in the State's prison and shall be fined not less than five thousand dollars (\$5,000);
- b. Is 50 pounds or more, but less than 2,000 pounds, such person shall be punished as a Class G felon and shall be sentenced to a minimum term of 35 months and a maximum term of 51 months in the State's prison and shall be fined not less than twenty-five thousand dollars (\$25,000);
- c. Is 2,000 pounds or more, but less than 10,000 pounds, such person shall be punished as a Class F felon and shall be sentenced to a minimum term of 70 months and a maximum term of 93 months in the State's prison and shall be fined not less than fifty thousand dollars (\$50,000);
- d. Is 10,000 pounds or more, such person shall be punished as a Class D felon and shall be sentenced to a minimum term of 175 months and a maximum term of 222 months in the State's prison and shall be fined not less than two hundred thousand dollars (\$200,000).

- (1a) For the purpose of this subsection, a "dosage unit" shall consist of 3 grams of synthetic cannabinoid or any mixture containing such substance. Any person who sells, manufactures, delivers, transports, or possesses in excess of 50 dosage units of a synthetic cannabinoid or any mixture containing such substance, shall be guilty of a felony, which felony shall be known as "trafficking in synthetic cannabinoids," and if the quantity of such substance involved:

- a. Is in excess of 50 dosage units, but less than 250 dosage units, such person shall be punished as a Class H felon and shall be sentenced to a minimum term of 25 months and a maximum term of 39 months in the State's prison and shall be fined not less than five thousand dollars (\$5,000);
- b. Is 250 dosage units or more, but less than 1250 dosage units, such person shall be punished as a Class G felon and shall be sentenced to a minimum term of 35 months and a maximum term of 51 months in the State's prison and shall be fined not less than twenty-five thousand dollars (\$25,000);
- c. Is 1250 dosage units or more, but less than 3750 dosage units, such person shall be punished as a Class F felon and shall be sentenced to a minimum term of 70 months and a maximum term of 93 months in the State's prison and shall be fined not less than fifty thousand dollars (\$50,000);

- d. Is 3750 dosage units or more, such person shall be punished as a Class D felon and shall be sentenced to a minimum term of 175 months and a maximum term of 222 months in the State's prison and shall be fined not less than two hundred thousand dollars (\$200,000).
- (2) Any person who sells, manufactures, delivers, transports, or possesses 1,000 tablets, capsules or other dosage units, or the equivalent quantity, or more of methaqualone, or any mixture containing such substance, shall be guilty of a felony which felony shall be known as "trafficking in methaqualone" and if the quantity of such substance or mixture involved:
- a. Is 1,000 or more dosage units, or equivalent quantity, but less than 5,000 dosage units, or equivalent quantity, such person shall be punished as a Class G felon and shall be sentenced to a minimum term of 35 months and a maximum term of 51 months in the State's prison and shall be fined not less than twenty-five thousand dollars (\$25,000);
 - b. Is 5,000 or more dosage units, or equivalent quantity, but less than 10,000 dosage units, or equivalent quantity, such person shall be punished as a Class F felon and shall be sentenced to a minimum term of 70 months and a maximum term of 93 months in the State's prison and shall be fined not less than fifty thousand dollars (\$50,000);
 - c. Is 10,000 or more dosage units, or equivalent quantity, such person shall be punished as a Class D felon and shall be sentenced to a minimum term of 175 months and a maximum term of 222 months in the State's prison and shall be fined not less than two hundred thousand dollars (\$200,000).
- (3) Any person who sells, manufactures, delivers, transports, or possesses 28 grams or more of cocaine and any salt, isomer, salts of isomers, compound, derivative, or preparation thereof, or any coca leaves and any salt, isomer, salts of isomers, compound, derivative, or preparation of coca leaves, and any salt, isomer, salts of isomers, compound, derivative or preparation thereof which is chemically equivalent or identical with any of these substances (except decocainized coca leaves or any extraction of coca leaves which does not contain cocaine) or any mixture containing such substances, shall be guilty of a felony, which felony shall be known as "trafficking in cocaine" and if the quantity of such substance or mixture involved:
- a. Is 28 grams or more, but less than 200 grams, such person shall be punished as a Class G felon and shall be sentenced to a minimum term of 35 months and a maximum term of 51 months in the State's prison and shall be fined not less than fifty thousand dollars (\$50,000);
 - b. Is 200 grams or more, but less than 400 grams, such person shall be punished as a Class F felon and shall be sentenced to a minimum term of 70 months and a maximum term of 93 months in the State's prison and shall be fined not less than one hundred thousand dollars (\$100,000);
 - c. Is 400 grams or more, such person shall be punished as a Class D felon and shall be sentenced to a minimum term of 175 months and a maximum term of 222 months in the State's prison and shall be fined at least two hundred fifty thousand dollars (\$250,000).
- (3a) Repealed by Session Laws 1999-370, s. 1, effective December 1, 1999.
- (3b) Any person who sells, manufactures, delivers, transports, or possesses 28 grams or more of methamphetamine or any mixture containing such substance

shall be guilty of a felony which felony shall be known as "trafficking in methamphetamine" and if the quantity of such substance or mixture involved:

- a. Is 28 grams or more, but less than 200 grams, such person shall be punished as a Class F felon and shall be sentenced to a minimum term of 70 months and a maximum term of 93 months in the State's prison and shall be fined not less than fifty thousand dollars (\$50,000);
 - b. Is 200 grams or more, but less than 400 grams, such person shall be punished as a Class E felon and shall be sentenced to a minimum term of 90 months and a maximum term of 120 months in the State's prison and shall be fined not less than one hundred thousand dollars (\$100,000);
 - c. Is 400 grams or more, such person shall be punished as a Class C felon and shall be sentenced to a minimum term of 225 months and a maximum term of 282 months in the State's prison and shall be fined at least two hundred fifty thousand dollars (\$250,000).
- (3c) Any person who sells, manufactures, delivers, transports, or possesses 28 grams or more of amphetamine or any mixture containing such substance shall be guilty of a felony, which felony shall be known as "trafficking in amphetamine", and if the quantity of such substance or mixture involved:
- a. Is 28 grams or more, but less than 200 grams, such person shall be punished as a Class H felon and shall be sentenced to a minimum term of 25 months and a maximum term of 39 months in the State's prison and shall be fined not less than five thousand dollars (\$5,000);
 - b. Is 200 grams or more, but less than 400 grams, such person shall be punished as a Class G felon and shall be sentenced to a minimum term of 35 months and a maximum term of 51 months in the State's prison and shall be fined not less than twenty-five thousand dollars (\$25,000);
 - c. Is 400 grams or more, such person shall be punished as a Class E felon and shall be sentenced to a minimum term of 90 months and a maximum term of 120 months in the State's prison and shall be fined at least one hundred thousand dollars (\$100,000).
- (3d) Any person who sells, manufactures, delivers, transports, or possesses 28 grams or more of any substituted cathinone, as defined in G.S. 90-89(5)(j), or any mixture containing such substance shall be guilty of a felony, which felony shall be known as "trafficking in substituted cathinones," and if the quantity of such substance or mixture involved:
- a. Is 28 grams or more, but less than 200 grams, such person shall be punished as a Class F felon and shall be sentenced to a minimum term of 70 months and a maximum term of 93 months in the State's prison and shall be fined not less than fifty thousand dollars (\$50,000);
 - b. Is 200 grams or more, but less than 400 grams, such person shall be punished as a Class E felon and shall be sentenced to a minimum term of 90 months and a maximum term of 120 months in the State's prison and shall be fined not less than one hundred thousand dollars (\$100,000);
 - c. Is 400 grams or more, such person shall be punished as a Class C felon and shall be sentenced to a minimum term of 225 months and a maximum term of 282 months in the State's prison and shall be fined at least two hundred fifty thousand dollars (\$250,000).
- (3e) Repealed by Session Laws 2018-44, s. 7, effective December 1, 2018.

- (4) Any person who sells, manufactures, delivers, transports, or possesses four grams or more of opium, opiate, or opioid, or any salt, compound, derivative, or preparation of opium, opiate, or opioid (except apomorphine, nalbuphine, analoxone and naltrexone and their respective salts), including heroin, or any mixture containing such substance, shall be guilty of a felony which felony shall be known as "trafficking in opium, opiate, opioid, or heroin" and if the quantity of such controlled substance or mixture involved:
- a. Is four grams or more, but less than 14 grams, such person shall be punished as a Class F felon and shall be sentenced to a minimum term of 70 months and a maximum term of 93 months in the State's prison and shall be fined not less than fifty thousand dollars (\$50,000);
 - b. Is 14 grams or more, but less than 28 grams, such person shall be punished as a Class E felon and shall be sentenced to a minimum term of 90 months and a maximum term of 120 months in the State's prison and shall be fined not less than one hundred thousand dollars (\$100,000);
 - c. Is 28 grams or more, such person shall be punished as a Class C felon and shall be sentenced to a minimum term of 225 months and a maximum term of 282 months in the State's prison and shall be fined not less than five hundred thousand dollars (\$500,000).
- (4a) Any person who sells, manufactures, delivers, transports, or possesses 100 tablets, capsules, or other dosage units, or the equivalent quantity, or more, of Lysergic Acid Diethylamide, or any mixture containing such substance, shall be guilty of a felony, which felony shall be known as "trafficking in Lysergic Acid Diethylamide". If the quantity of such substance or mixture involved:
- a. Is 100 or more dosage units, or equivalent quantity, but less than 500 dosage units, or equivalent quantity, such person shall be punished as a Class G felon and shall be sentenced to a minimum term of 35 months and a maximum term of 51 months in the State's prison and shall be fined not less than twenty-five thousand dollars (\$25,000);
 - b. Is 500 or more dosage units, or equivalent quantity, but less than 1,000 dosage units, or equivalent quantity, such person shall be punished as a Class F felon and shall be sentenced to a minimum term of 70 months and a maximum term of 93 months in the State's prison and shall be fined not less than fifty thousand dollars (\$50,000);
 - c. Is 1,000 or more dosage units, or equivalent quantity, such person shall be punished as a Class D felon and shall be sentenced to a minimum term of 175 months and a maximum term of 222 months in the State's prison and shall be fined not less than two hundred thousand dollars (\$200,000).
- (4b) Any person who sells, manufactures, delivers, transports, or possesses 100 or more tablets, capsules, or other dosage units, or 28 grams or more of 3,4-methylenedioxyamphetamine (MDA), including its salts, isomers, and salts of isomers, or 3,4-methylenedioxymethamphetamine (MDMA), including its salts, isomers, and salts of isomers, or any mixture containing such substances, shall be guilty of a felony, which felony shall be known as "trafficking in MDA/MDMA." If the quantity of the substance or mixture involved:
- a. Is 100 or more tablets, capsules, or other dosage units, but less than 500 tablets, capsules, or other dosage units, or 28 grams or more, but

less than 200 grams, the person shall be punished as a Class G felon and shall be sentenced to a minimum term of 35 months and a maximum term of 51 months in the State's prison and shall be fined not less than twenty-five thousand dollars (\$25,000);

- b. Is 500 or more tablets, capsules, or other dosage units, but less than 1,000 tablets, capsules, or other dosage units, or 200 grams or more, but less than 400 grams, the person shall be punished as a Class F felon and shall be sentenced to a minimum term of 70 months and a maximum term of 93 months in the State's prison and shall be fined not less than fifty thousand dollars (\$50,000);
 - c. Is 1,000 or more tablets, capsules, or other dosage units, or 400 grams or more, the person shall be punished as a Class D felon and shall be sentenced to a minimum term of 175 months and a maximum term of 222 months in the State's prison and shall be fined not less than two hundred fifty thousand dollars (\$250,000).
- (5) Except as provided in this subdivision, a person being sentenced under this subsection may not receive a suspended sentence or be placed on probation. The sentencing judge may reduce the fine, or impose a prison term less than the applicable minimum prison term provided by this subsection, or suspend the prison term imposed and place a person on probation when such person has, to the best of his knowledge, provided substantial assistance in the identification, arrest, or conviction of any accomplices, accessories, co-conspirators, or principals if the sentencing judge enters in the record a finding that the person to be sentenced has rendered such substantial assistance.
- (6) Sentences imposed pursuant to this subsection shall run consecutively with and shall commence at the expiration of any sentence being served by the person sentenced hereunder.
- (i) The penalties provided in subsection (h) of this section shall also apply to any person who is convicted of conspiracy to commit any of the offenses described in subsection (h) of this section. (1971, c. 919, s. 1; 1973, c. 654, s. 1; c. 1078; c. 1358, s. 10; 1975, c. 360, s. 2; 1977, c. 862, ss. 1, 2; 1979, c. 760, s. 5; 1979, 2nd Sess., c. 1251, ss. 4-7; 1983, c. 18; c. 294, s. 6; c. 414; 1985, c. 569, s. 1; c. 675, ss. 1, 2; 1987, c. 90; c. 105, ss. 4, 5; c. 640, ss. 1, 2; c. 783, s. 4; 1989, c. 641; c. 672; c. 690; c. 770, s. 68; 1989 (Reg. Sess., 1990), c. 1024, s. 17; c. 1039, s. 5; c. 1081, s. 2; 1991, c. 484, s. 1; 1993, c. 538, s. 30; c. 539, s. 1358.1; 1994, Ex. Sess., c. 11, s. 1; c. 14, ss. 46, 47; c. 24, s. 14(b); 1996, 2nd Ex. Sess., c. 18, s. 20.13(c); 1997-304, ss. 1, 2; 1997-443, s. 19.25(b), (u), (ii); 1998-212, s. 17.16(e); 1999-165, s. 4; 1999-370, s. 1; 2000-140, s. 92.2(d); 2001-307, s. 1; 2001-332, s. 1; 2004-178, ss. 3, 4, 5, 6; 2007-375, s. 1; 2009-463, ss. 1, 2; 2009-473, s. 7; 2011-12, ss. 2-4, 6-8; 2011-19, s. 5; 2012-188, s. 5; 2013-124, s. 1; 2013-171, ss. 7, 8; 2014-115, s. 41(a); 2015-32, s. 1; 2015-173, s. 4; 2017-115, s. 11; 2018-44, ss. 5-7.)